

VERIFICATION OF BRIDGE FOUNDATION DESIGN ASSUMPTIONS AND CALCULATIONS

Rodrigo Salgado, Monica Prezzi and Fei Han

1

Acknowledgments

- Jeremy Hunter
- Athar Khan
- Mir Zaheer
- Tim Wells
- Barry Partridge
- Mahmoud Hailat
- Matthew Kohut, Sean Porter and Derek Barnes
- Superior Construction Company

2

Project Background

3

Location - Lafayette, IN, USA

4

Old timber piles

 COFFEE

Built 1936; rehabilitated 1984

5

Dead loads at foundation level and span lengths

- Total length: 1000 ft
- 7-span bridge
- Typical span length: 152 ft
- Budget estimate: \$ 18 million

 COFFEE

6

3

New bridge

7

Foundation loads (per pile)

	Bent 1	Pier 2	Pier 3	Pier 4	Pier 5	Pier 6	Pier 7	Bent 8
Number of piles	7	15	18	18	18	18	15	8
Type of piles	CE	CE	OE	OE	OE	OE	OE	CE
Dead load (kips)	303	280	305	301	298	263	336	228
Live load (kips)	151	187	267	220	196	257	185	115
Lateral load (kips)		10	12	12	11	10	11	

8

LRFD design for pile group

This approach is general and could be used both for ULSs and SLSs but so far resistance factors have been developed only for specific analyses and ULSs

9

Where are the Questions?

10

Where are the Questions?

$$(RF_b Q_b^n + RF_s Q_{sL}^n) \eta_g \geq LF_{DL} DL^n + LF_{LL} LL^n$$

For what settlement are these calculated?

11

Tolerable Movement of Bridge Foundations

- Ultimate limit states of a bridge are fundamentally similar to those that would be observed in structures that have been better studied, such as frame buildings
- Serviceability is defined differently, relating to **ride quality** and **maintenance** preferences

Bridge Foundations

- **SLS in bridges are related to the riding conditions**
 - Uncomfortable/dangerous ride if pavement is wavy or cracked
 - Settlements or horizontal displacements of the foundations causing such conditions are clearly not tolerable
- **Lower initial cost or lower maintenance costs?**
 - It may be advantageous to save on the foundations (an initial cost) even if it means more frequent repair and maintenance of pavements (delayed costs)
 - Defects caused by vertical movements are easier to correct than those caused by lateral movements, which may lead to an undesirable closing of expansion joints

13

14

Bozozuk (1978)

 COFFEE
Center for Offshore Foundation and Energy Engineering

15

Empirical limits on vertical settlement

Settlement magnitude	Basis for recommendation	Reference
50 mm	Not harmful	Bozozuk (1978)
60 mm	Ride quality	Walkinshaw (1978)
>60 mm	Structural distress	Walkinshaw (1978)
100 mm	Ride quality and structural distress	Grover (1978)
100 mm	Harmful but tolerable	Bozozuk (1978)
>100 mm	Usually intolerable	Wahls (1990)

Barker, R. M., Duncan, J. M., Rojiani, K. B., Ooi, P. S. K., Tan, C. K., and Kim, S. G. (1991). "Manuals for the design of bridge foundations: Shallow foundations, driven piles, retaining walls and abutments, drilled shafts, estimating tolerable movements, and load factor design specifications and commentary." NCHRP Rep. 343, Transportation Research Board, Washington, DC.

 COFFEE
Center for Offshore Foundation and Energy Engineering

16

Tolerable Horizontal Movements of Bridges

Horizontal movement (mm)	Basis for recommendation	Reference
25	Not harmful	Bozozuk (1978)
38	Tolerable in most cases	Moulton, et al. (1985)
51	Structural distress	Walkinshaw (1978)
51	Harmful but tolerable	Bozozuk (1978)
51	Usually intolerable	Wahls (1990)

17

'Standard specifications for highway bridges 2000 interim version.'

Maximum Angular Distortion, δ / l	Basis for Recommendation	Recommended by
0.004	Tolerable for multiple-span bridges	Moulton, et al. (1985)
0.005	Tolerable for single-span bridges	Moulton, et al. (1985)

'LRFD bridge design specifications 2005 interim version'

Maximum Angular Distortion, δ / l	Basis for Recommendation	Recommended by
0.004	Tolerable for multiple-span bridges	Moulton, et al. (1985) Barker, et al. (1991)
0.008	Tolerable for single-span bridges	Moulton, et al. (1985) Barker, et al. (1991)

18

Tolerable Angular Distortion for Bridges

Value of Angular Distortion	Percent of 119 continuous-span bridges for which this amount of angular distortion was considered to be tolerable	Percent of 56 simple-span bridges for which this amount of angular distortion was considered to be tolerable
0.000-0.001	100%	98%
0.001-0.002	97%	98%
0.002-0.003	97%	98%
0.003-0.004	96%	98%
0.004-0.005	92%	98%
0.005-0.006	88%	96%
0.006-0.008	85%	93%

MOULTON ET AL. (1985)

19

Allowable angular distortion by AASHTO (2018)

- Continuous-span bridges
 - 0.004
- Simple-span bridges
 - 0.008

(AASHTO. (2018). *AASHTO LRFD bridge design specifications*. American Association of State Highway and Transportation Officials, Washington, D.C.)

20

Allowable settlement for the Sagamore Bridge

- For pier 7 (span length = 92 ft)
 - Allowable differential settlement: $92 \text{ ft} \times 0.004 = 112 \text{ mm}$
 - Assuming: differential settlement/total settlement = 0.75
 - Allowable total settlement = $112/0.75 = 150 \text{ mm}$
- For a typical pier (span length = 152 ft)
 - Allowable differential settlement: $152 \text{ ft} \times 0.004 = 185 \text{ mm}$
 - Assuming: differential settlement/total settlement = 0.75
 - Allowable total settlement = $185/0.75 = 247 \text{ mm}$

21

Site Investigation

22

Cone Penetration Test (CPT)

 COFFEE
Center for Offshore Foundation and Energy Engineering

23

Standard Penetration Test (SPT)

 COFFEE
Center for Offshore Foundation and Energy Engineering

24

12

In-situ test locations

ROEP: reaction open-ended pipe pile
CEP: closed-ended pipe pile
OEP: open-ended pipe pile)

● : CPT
○ : SPT

25

Soil samples

25 ft

65 ft

80 ft

110 ft

26

Existence of large particles

 COFFEE
Cone Penetrometer Testing for Offshore Foundations

27

Gravel content

 COFFEE
Cone Penetrometer Testing for Offshore Foundations

28

14

In-situ tests - SPT & CPT

29

Pile Instrumentation

Bridge Foundations – Test Piles

Open-
ended
pipe piles

Closed-
ended pipe
piles

31

Closed-ended steel pipe pile

Soil

32

Closed-ended steel pipe pile

33

Layout of Strain Gauges – closed-ended pile

34

Open-ended steel pipe pile

35

Open-ended steel pipe piles - sands

36

Double-wall system for open-ended pile

37

Layout of Strain Gauges – Open-ended pile

Fabricated in two segments:

Double-wall bottom segment

Single-wall top segment

38

Surface polishing

**Electrical-resistance
strain gauges**

**Vibrating-wire
strain gauges**

Installation of sensors

39

Pile instrumentation

- Pile instrumentation
 - 50 VW strain gauges
 - 104 ER strain gauges
 - 5 miles of cables

40

Double wall assembly

Inner pile slid into the outer pile

 COFFEE
Centre for Offshore Foundation and Energy Engineering

41

Double wall assembly

Inner pipe

Sliding

 COFFEE
Centre for Offshore Foundation and Energy Engineering

42

21

Double wall assembly

43

Double wall assembly – driving shoe

44

Piles ready for driving

Channels placed on
outer pipe to
prevent damage to
wires during driving

45

Measurement of Plug Formation

46

Open-ended steel pipe piles - sands

Case 1: fully coring (unplugged)

47

Open-ended steel pipe piles - sands

Case 2: plugged penetration

48

Open-ended steel pipe piles - sands

Case 3: Partial plugging

Soil

49

Importance of plug measurement

- IFR and PLR are recognized as the key factors in modern design methods (Purdue method, UWA method) for open-ended piles
- Study is still needed to learn how to predict plug formation and its effect on the pile's resistances

Paik, K., and Salgado, R. (2003). "Determination of Bearing Capacity of Open-Ended Piles in Sand." *Journal of Geotechnical and Geoenvironmental Engineering*, 129(1), 46–57.

Lehane, B. M., Schneider, J. a., and Xu, X. (2005). "The UWA-05 Method for Prediction of Axial Capacity of Driven Piles in Sand." *Proceedings of the International Symposium on Frontiers in Offshore Geotechnics (IS-FOG 2005)*, 683–689.

50

Plug measurement

51

Pile Driving

53

54

Driving resistance - closed-ended pile

55

Pile driving resistance – open-ended pile

56

Plug measurement

57

Driving resistance - comparison

58

Static Pile Load Test

59

Static load test - layout

(ROEP: reaction open-ended pipe pile; CEP: closed-ended pipe pile; OEP: open-ended pipe pile)

60

Static load test

 COFFEE
Center for Offshore Foundation and Energy Engineering

61

Static load test

 COFFEE
Center for Offshore Foundation and Energy Engineering

62

Static load test

63

64

Closed-ended pipe pile

- Load settlement curve
 - Ultimate load: 1025 kips
 - Plunging load: 1225 kips
- Resistance components
 - Shaft: 537 kips
 - Base: 488 kips

65

Open-ended pipe pile

- Load settlement curve
 - Ultimate load: 1075 kips
 - Plunging load: 1400 kips
- Resistance components
 - Shaft: 576 kips
 - Plug: 80 kips
 - Annulus: 419 kips

66

Resistance components - closed-ended pile

67

Resistance components - open-ended pile

68

Load transfer curve

Closed-ended pile

Open-ended pile

69

Unit shaft resistance calculation

$$q_{sL} = \frac{Q_A - Q_B}{\pi B L}$$

70

Unit shaft resistance

Open-ended pile

Closed-ended pile

71

Unit shaft resistance - comparisons

72

Components of Pile Resistance

73

CPT

Design Methods

CPT resistances correlated with measured resistances in PLTs

PLTs

Unit shaft resistance q_{sL}

74

Bridge Monitoring

75

Construction stages

Pile installation

76

76

Construction stages

Pile cap pouring

77

 COFFEE
Center for Offshore Foundation and Energy Engineering

Construction stages

Bridge pier pouring

78

 COFFEE
Center for Offshore Foundation and Energy Engineering

78

Construction stages

79

 COFFEE
Centre for Offshore Foundation and Energy Engineering

79

Construction stages

80

**Placement of beams over
span 7-8**

80

 COFFEE
Centre for Offshore Foundation and Energy Engineering

Construction stages

81

81

Construction stages

82

Placement of beams over
span 6-7

82

COFFEE
Center for Offshore Foundation and Energy Engineering

Construction stages

Construction of the bridge deck

 COFFEE
Center for Offshore Foundation and Energy Engineering

83

83

Construction completed

 COFFEE
Center for Offshore Foundation and Energy Engineering

84

84

Instrumentation scheme

85

85

Instrumentation scheme

86

86

Load-settlement response of bridge pier

87

87

Load-settlement response of piles

88

88

Load transfer from bridge pier to piles

89

89

Load transfer from bridge pier to piles

90

Load distribution among piles in the group

91

91

Load distribution among piles in the group

92

92

Live Load Test

93

93

Live load test – load step 0

94

94

Live load test – load step 1

95

Live load test – load step 2

96

Live load test – load step 3

97

Live load test – load step 4

98

Live load test – load step 5

99

Live load test – load step 6

100

Live load test – load step 7

101

Live load test – load step 0

10 2

102

Live load test – load step 1

103

Live load test – load step 2

10
4

104

Live load test – load step 3

105

Live load test – load step 4

10
6

106

Live load test – load step 5

107

Live load test – load step 6

10
8

108

Live load test – load step 7

109

Live load test – load history

110

Live load test – load eccentricity

11
1

111

Live load test – load transfer

11
2

112

Live load test – load-settlement response

11
3

113

11
4

114

Highlights and Implementation

115

Rare case history with complete dataset

- ❑ Full site investigation and soil characterization
- ❑ Dynamic and static load tests on fully instrumented test piles
- ❑ Load and settlement monitoring of the bridge pier and its foundation elements under dead and live loads during and after bridge construction

116

Implementation: instrumentation scheme

11
7

117

Implementation: instrumentation scheme

118

Pile cap contribution

Stage	Stage 2	Stage 3	Stage 4	Stage 4	Stage 5	Stage 5	Stage 5
Date	1/18/2018	1/19/2018	1/20/2018	7/23/2018	11/16/2018	12/04/2019	3/17/2020
Q_{pg}/Q_{total}	67%	66%	65%	89%	76%	78%	78%
Q_{cap}/Q_{total}	33%	34%	35%	11%	24%	22%	22%

119

Group pile interactions

FE simulation

120

Comparison between measured and estimated loads

- Dead load per pile:
 - Design load = 336 kips
 - Measured at the end of construction (direct measurement) = 248 kips
 - Measured at the end of construction (assuming zero cap resistance) = 325 kips
- Live load per pile:
 - AASHTO design load (vehicular+wind+water...) = 185 kips
 - AASHTO design load (vehicular) = 81 kips
 - Simulation of live load test (assuming continuous-span) = 62 kips
 - Simulation of live load test (assuming simple-span) = 51 kips
 - Measured in live load test (direct measurement) = 23 kips
 - Measured in live load test (assuming zero cap resistance) = 53 kips

121

Purdue Method

- Unit shaft resistance (q_{sL}) for closed-ended pipe piles

$$q_{sL} = K \sigma'_{v0} \tan \delta_c$$

$$K = K_{\min} + (K_{\max} - K_{\min}) \exp(-\alpha \frac{h}{B})$$

$$K_{\max} = 0.01 (\frac{q_c}{P_A}) / \sqrt{\sigma'_{h0} / P_A}$$

- Unit base resistance ($q_{b,ult}$) for closed-ended pipe piles

$$q_{b,ult} = (1 - 0.0058 D_R) q_{cb,avg}$$

$$D_R(\%) = \frac{\ln\left(\frac{q_c}{P_A}\right) - 0.4947 - 0.1041\phi_c - 0.841\ln\left(\frac{\sigma'_{h0}}{P_A}\right)}{0.0264 - 0.0002\phi_c - 0.0047\ln\left(\frac{\sigma'_{h0}}{P_A}\right)} \leq 100\%$$

- h = distance from the pile base
- $K_{\min} = 0.2$
- $\alpha = 0.05$
- B = pile diameter
- D_R = relative density
- ϕ_c = interface friction angle
- $q_{cb,avg}$ = average cone resistance near the pile base

Han et al. 2019; Salgado et al. 2011; Salgado & Prezzi 2007

122

Purdue Method

- Unit shaft resistance (q_{sL}) for open-ended pipe piles

$$q_{sL} = K(1 - 0.66\text{PLR})\sigma'_{v0} \tan \delta_{cs}$$

$$K = K_{min} + (K_{max} - K_{min}) \exp\left(-\frac{\alpha h}{B}\right)$$

$$K_{max} = 0.01(q_c/P_A)/\sqrt{\sigma'_{h0}/P_A}$$

$$K_{min} = 0.2, \quad \alpha = 0.05$$

- Unit base resistance ($q_{b,ult}$) for open-ended pipe piles

$$q_{b,ult} = 0.21(\text{IFR})^{-1.2} q_{cb,avg} \leq 0.6 q_{cb,avg}$$

- δ_{cs} = interface friction angle
- D = penetration depth
- L_{plug} = soil plug length
- B = outer pile diameter
- B_i = inner pile diameter

$\text{IFR} \approx \min[1, (B_i/1.5)^{0.2}]$, B_i in meters (Lehane et al. 2005)

Han et al. 2019; Paik & Salgado 2003

123

Bridge foundation design in gravelly sand

Elevation range (ft)	Soil description	Unit shaft resistance (ksf)	Gravel content (%)	q_c (ksf)	q_{sL}/q_c
522-513	Clayey silt with sand	0.11	-	20	0.0056
513-501	Clayey silt with sand	0.58	9	80	0.0073
501-486	Sandy gravel	0.55	24	390	0.0014
486-482	Sand with gravel	0.35	15	156	0.0022
482-475	Sand with gravel	0.60	10	234	0.0026
475-464	Gravelly sand	0.95	27	427	0.0022
464-456	Gravelly sand	0.81	41	696	0.0012
456-444	Gravelly sand	0.66	29	801	0.0008
444-432	Gravelly sand	1.11	27	565	0.0020
432-422	Gravelly sand	1.83	30	538	0.0034

124

Dissemination

- ❑ Road School 2019, Purdue University
- ❑ TRB 2020, Washington, DC
- ❑ Geo-Congress 2020, Minneapolis, MN
- ❑ Indiana Bridge Design Conference, 2021
- ❑ IFCEE 2021, Dallas, TX
- ❑ ICSMGE 2021, Sydney, Australia
- ❑ TRB AKG70, Foundations of Bridges and Other Structures, Washington, DC, January 2021

125

126

